

Low Cost Manufacturing Approach of High Temperature PMC Components

Kevin Kannmacher
Allison Advanced Development Company, Indianapolis, Indiana

Prepared under Contract NAS3-27420

National Aeronautics and
Space Administration

Lewis Research Center

This report contains preliminary findings, subject to revision as analysis proceeds.

Trade names or manufacturers' names are used in this report for identification only. This usage does not constitute an official endorsement, either expressed or implied, by the National Aeronautics and Space Administration.

Available from

NASA Center for Aerospace Information
800 Elkridge Landing Road
Linthicum Heights, MD 21090-2934
Price Code: A05

National Technical Information Service
5287 Port Royal Road
Springfield, VA 22100
Price Code: A05

Section I - Introduction

The overall objective is to develop a satisfactory sheet molding compound (SMC) of a high temperature polyimide, such as PMR-II-50, V-CAP75, or NB2-76, and to develop compression molding processing parameters for a random, chopped fiber, high temperature, sheet molding compound that will be more affordable than the traditional hand lay-up fabrication methods. Compression molding will reduce manufacturing costs of composites by: (1) minimizing the conventional machining required after fabrication due to the use of full 360° matched tooling, (2) reducing fabrication time by minimizing the intensive hand lay-up operations associated with individual ply fabrication techniques, such as ply orientation and ply count, and (3) possibly reducing component mold time by advanced B-staging prior to molding.

This program is an integral part of Allison's T406/AE engine family's growth plan, which will utilize technologies developed under NASA's Sub-sonic Transport (AST) programs, IHPTET initiatives, and internally through Allison's IR&D projects. Allison is aggressively pursuing this next generation of engines, with both commercial and military applications, by reducing the overall weight of the engine through the incorporation of advanced, lightweight, high temperature materials, such as polymer matrix composites. This infusion of new materials into the engine is also a major factor in reducing engine cost because it permits the use of physically smaller structural components to achieve the same thrust levels as the generation that it replaced. A lighter, more efficient propulsion system translates to a substantial cost and weight savings to an airframe's structure.

The eventual goal of this project is to develop SMC technology to an acceptable state for use in aerospace applications, particularly turbine engine component applications. Utilization of high temperature capable resins, such as V-CAP or PMR-II, will enable us to expand the application of composite components into latter stages of a gas turbine compressor. These applications were not previously feasible because of the temperature and life-at-temperature limitations associated with the PMR-15 resin system. Allison has selected a vane compressor endwall for a growth of our T406/AE engine family as the candidate composite component, if the SMC technology is developed to a satisfactory level. This component was selected due to the potential weight savings, operating environment, and the low risk associated in the event the PMC endwall fails. A 65% weight savings will result from manufacturing the vane endwall using advanced PMC materials, instead of the current nickel-based alloy. Also, the complete endwall assembly part count will decrease from 78 to 10, due to the elimination of bushings in the PMC design.

Section II - Technical Results Summary

The Statement of Work for this program consists of four separate tasks that are listed below:

- Task I - Materials & Supplier Selection,
- Task II - Composite Processing Development,
- Task III - Composite Physical & Mechanical Testing, and
- Task IV - Reporting.

All of the reports that were generated during this program and the dates that each report covered are listed below.

Report No.	Report Type	EDR No.	Dates Covered
1	Bimonthly	17232	Oct 20, 1994 - Dec 31, 1994
2	Bimonthly	17293	Jan 1, 1995 - Feb 28, 1995
3	Bimonthly	17374	Mar 1, 1995 - Apr 30, 1995
4	Bimonthly	17439	May 1, 1995 - Jun 30, 1995
5	Bimonthly	17556	Jul 1, 1995 - Aug 31, 1995
6	Bimonthly	17619	Sep 1, 1995 - Oct 31, 1995
7	Bimonthly	17649	Nov 1, 1995 - Dec 31, 1995
8	Bimonthly	90016	Jan 1, 1996 - Feb 29, 1996
9	Final	90017	Mar 1, 1996 - Apr 10, 1996

Task I - Materials & Supplier Selection

Task I was completed. The objective of Task I was the selection of the materials to be used in the sheet molding compound, the supplier of those materials, and the vendor to produce the SMC. With respect to the materials used in the SMC, Allison, working with NASA LeRC, must select: (1) a high temperature polyimide resin system, (2) a graphite fiber, (3) the aspect ratio range of the fibers to examine, and (4) the fiber/resin ratio to be investigated.

The following fiber, resin, and sheet molding compounds were selected or produced during this effort. (Reference Bimonthly Reports EDR's 17293, 17374, and 17556 for complete details.)

Selected Fiber Description:

Purchased from Amoco Performance Products, Inc., Greenville, SC.

Carbon fiber: T-650/35 3K

Sizing (by fiber weight percent): 1.23% HTS sizing

Selected Resin Description:

Supplied by NASA LeRC, Cleveland, OH.

Resin:	PMR-II-50
Solids Content as provided to SMC Manufacturer:	78.6% Imide Solids
Viscosity (at 25°C) Required for SMC Manufacture:	1200±100cp

Manufactured SMC Description:

Purchased from Quantum Composites, Inc., Midland, MI.

Allison Material Code	Quantum Lot No.	Fiber Length (mm/in)	Fiber Content (Weight %)	Amount Produced (kg/lb)
PMR-II-Lot A	040451	25.4 / 1.0	54.3	3.2 / 7.0
PMR-II-Lot B	080354	12.7 / 0.5	48.6	1.8 / 4.0
PMR-II-Lot C	080456	6.4 / 0.25	46.3	0.5 / 1.0
PMR-II-Lot D	081454	6.4 / 0.25	43.6	0.7 / 1.5
PMR-II-Lot E	081453	6.4 / 0.25	55.8	0.5 / 1.0
PMR-II-Lot F	081751	25.4 / 1.0	57.6	1.8 / 4.0

Task II - Composite Processing Development

The objective of this task is to optimize the fiber/resin ratio in order to develop a satisfactory compression molding cure and postcure cycle for the SMC prepared in Task I. Allison will then use that cure and postcure cycle developed to produce satisfactory laminates. The criteria for determining satisfactory laminates will include, at a minimum, (1) being free of significant shrink marks or bubbles, (2) being free from internal cracks and delaminations, and (3) obtaining adequate room temperature (RT) flexural strength (in the principal SMC fiber direction), according to ASTM D790. Task II was completed.

SMC Manufacturing Cycles

The expected outcome of these process trials was to manufacture several 102x203mm (4x8in) panels suitable for mechanical testing. Initial processing trials included of 25mm (1.0in) button coupons consisting of three or four layers of SMC. These trials progressed to 25x254mm (1x10in) coupon processing trials, which concluded with 102x203mm (4x8in) coupon fabrication. The table below summarizes all of the coupons fabricated under this contract. (Reference Bimonthly Reports EDR's 17439, 17556, 17619, and 17649 for complete details.)

The coupons used for testing, coupons PMR-II-LotF-49 through -58, were sent to Cincinnati Testing Laboratories, Inc. (CTL) in mid-December, 1995 for mechanical and physical testing. After receiving the ten test panels, CTL cut them into coupons in preparation for destructive testing. The individual test coupons were then shipped to NASA LeRC for C-Scanning prior to testing. (Reference Bimonthly Report EDR 90016 for C-Scans.)

<i>Coupon Type</i>	<i>Qty Produced</i>	<i>Material Used Prefix: PMR-II-</i>
25mm (1.0in) Button	12	LotA-1 thru LotA-12
	13	LotA-26 thru LotA-36, LotA-38 thru LotA-39
25x254mm (1x10in) Coupons	13	LotA-13 thru LotA-25
102x203mm (4x8in) Panels	6	LotA-40 thru LotA-45
	3	LotE-46 thru LotE-48
	10	LotF-49 thru LotF-58

From all of the above material processing trials, the basic compression, molding, and postcure cycles developed for the fabrication process for the PMR-II-50 SMC are shown below.

PMR-II-50 SMC Compression Cycle

1. Preheat mold to 121°C (250°F)
2. Load four layers SMC into mold
3. Raise pressure to 690 kPa (100 psi) & hold pressure for 3 minutes
4. Relieve pressure to 35 kPa (5 psi) & hold for 30 minutes
5. Turn heat off, cool to under 79°C (175°F) at 35 kPa (5 psi) pressure
6. Imidize at 177°C (350°F) for 30 minutes in vacuum.

PMR-II-50 SMC Molding Cycle

1. Preheat mold to 316°C (600°F)
2. Load imidized panel into hot mold
3. Wait 3 minutes
4. Close mold and increase pressure 6895 kPa (1000 psi)
5. Increase temperature to 371°C (700°F) in 30 minutes
6. Hold temperature at 371°C (700°F) for two hours
7. Cool under pressure to 204°C (400°F) and unload
8. Postcured with a final hold at 371°C (700°F) for 16 hours in air

PMR-II-50 SMC Postcure Cycle

1. Room temperature to 232°C (450°F) in 60 minutes
2. Hold temperature constant for 60 minutes

3. Increase temperature to 288°C (550°F) in 60 minutes
4. Hold temperature constant for 60 minutes
5. Increase temperature to 343°C (650°F) in 60 minutes
6. Hold temperature constant for 60 minutes
7. Increase temperature to 371°C (700°F) in 60 minutes
8. Hold temperature constant at 371°C (700°F) for 16 hours in air

Task III - Composite Physical & Mechanical Testing

The objective of this was to perform physical and mechanical testing on the laminates that were prepared in Task II. A summary of the physical testing results are shown in the following table. The complete report from CTL is included in the appendix of this report. Task III was completed.

<i>Physical Property Evaluated</i>	<i>Average</i>	<i>Std Dev</i>
Specific Gravity	1.48	0.09
Coef of Linear Thermal Expansion (in/in/°F)	1.33×10^{-6}	0.44×10^{-6}
Specific Heat (J/g°C) @ 316°C (cal/g°C) @ 316°C	0.5839 0.1395	
Glass Transition Temperature (°C)	378	
Thermal Conductivity (W/m°K)	0.4166-0.4289	

All of the mechanical testing was performed using five composite coupons at room temperature and two elevated temperatures 204 and 316°C (400 and 600°F). Each of the following five graphs displays one standard deviation for each tested temperature.

Figure 1 - Flexural strength of the PMR-II-50 SMC vs. temperature.

SMC FLEXURAL PROPERTIES

Figure 2 -Flexural Modulus of Elasticity of the PMR-II-50 SMC vs. temperature.

SMC TENSILE PROPERTIES

Figure 3 - Ultimate Tensile Strength of the PMR-II-50 SMC vs. temperature.

SMC TENSILE PROPERTIES

Figure 4 -Tensile Modulus of Elasticity of the PMR-II-50 SMC vs. temperature.

SMC COMPRESSIVE STRENGTH

Figure 5 -Compression Strength of the PMR-II-50 SMC vs. temperature.

Section III - Recommendations & Conclusions

The overall objective of this program was to develop a satisfactory sheet molding compound (SMC) using a high temperature polyimide resin and to develop compression molding processing parameters for this SMC. This objective was accomplished. A SMC using T-650/35 3K carbon fiber and PMR-II-50 resin was successfully manufactured by Quantum Composites. Through many processing trials, Allison, with considerable help from NASA LeRC, was able to develop a fabrication process for the new SMC. This process included a compression, molding, and postcure cycle. Although this process was not fully optimized, Allison was able to produce ten 100x200mm (4x8in) panels suitable for physical and mechanical testing.

Quantum Composites has performed well throughout this entire effort and has been extremely helpful. Most of the difficulties that have arisen with their work with the PMR-II-50 SMC can be attributed to their attempt to adapt their production processes to our small laboratory sample runs. Since at the beginning of this program the specific resin/fiber ratio for the new SMC was not known, Quantum was agreeable to perform two or three short runs of SMC at different resin/fiber ratios. Due to our limited amounts of resin and fiber, we found it necessary to create SMC that was only 152mm (6in). This would allow Quantum to increase their overall run time in an attempt to tailor their process to the PMR-II-50 resin without using all of our material. This narrow SMC, however, can produce a non-uniform thickness across the width of the material. Typically, the majority of these edge irregularities would be scraped with the much wider SMC that Quantum usually manufactures.

During the program, Quantum was also asked to modify the fiber length from 25.4mm (1.0in) to 6.4 and 12.7mm (0.25 and 0.50in). During Quantum's attempts using the 12.7mm fibers, there were considerable fiber wet-out problems due to the shorter fiber length. Nearly 50% of the SMC was dry and did not contain any resin. The shorter fibers would tend to "match stick" and stand straight up and not lay horizontally as did the longer fibers. This condition would be ideal from a material mechanical properties view point since it would increase the Z-axis properties. The top and bottom layers of the SMC were wet, but the center did not contain any resin. The top and bottom "layers" could be peeled apart very easily down the dry middle section. This wet-out phenomena could be caused by the additional fiber surface area caused by the shorter fibers. Several potential solutions to the dry fiber problem were discussed. One option was to lower the aerial density of the fiber by 30% of the SMC before the resin was introduced. This would result in a thinner ply of SMC. It was finally decided to complete the work at Quantum by producing SMC with the longer 25.4mm fiber length and a lower aerial density. Based on the variations in the produced SMC, Allison expected variations in the mechanical data generated using this material.

When asked to manufacture this SMC in the future, Allison will (1) use 25.4mm (1.0in) length fibers, (2) select a resin/fiber ratio, and (3) allow Quantum to produce the PMR-II-50 compound in longer, continuous runs in order to stabilize the manufacturing process.

Section IV - New Technology

This program was an adaptation of procedures that are outlined in U.S. Patent 5,126,085, entitled *Process for Preparing Polyimide Sheet Molding Compound*. The patented process utilized the PMR-15 resin system in the production of the SMC. Based on papers presented at previous NASA HITEMP Reviews, this new SMC produced during this NASA program using PMR-II-50 resin should have the following improvements over the PMR-15 based product of the patented process: (1) increased thermal oxidative stability, and (2) increased temperature capability.

Allison is investigating possible non-aerospace applications for this newly developed SMC material. One such potential application would be a pressure seal for the Hybrid Engine Program. This program is part of the Administration's new effort to develop cleaner, more fuel efficient cars and trucks. In September, 1993, the U.S. Department of Energy (DoE) awarded a contract to a team headed by General Motors Corp. to develop a "hybrid" vehicle that combines electric propulsion with conventional heat engine systems. An example would be a gas turbine driving an alternator connected to an electric propulsion system using a battery, flywheel, or capacitor for energy storage.

Appendix

Cincinnati Testing Laboratories Test Report

**MECHANICAL/THERMAL/PHYSICAL
PROPERTIES OF POLYIMIDE
SHEET MOLDING COMPOUND MATERIAL**

PERFORMED FOR:

**ALLISON ENGINE COMPANY
INDIANAPOLIS, INDIANA**

REQUESTOR: KEVIN KANNMACHER

PERFORMED BY:

**CINCINNATI TESTING LABORATORIES, INC.
CINCINNATI, OHIO**

**PURCHASE ORDER NO.: N519590
CTL JOB NO.: 432-2177-00**

MARCH 1996

APPROVED BY:

P. Braun

TABLE OF CONTENTS

	<u>PAGE(S)</u>
<u>FLEXURAL PROPERTIES</u>	
@ 74 Deg. F.	13
@ 400 Deg. F.	14
@ 600 Deg. F.	15
<u>TENSILE PROPERTIES</u>	16
@ 74 Deg. F.	17
@ 400 Deg. F.	18
<u>COMPRESSIVE STRENGTH</u>	19
@ 74 Deg. F.	20
@ 400 Deg. F.	21
<u>SPECIFIC GRAVITY/(RELATIVE DENSITY)</u>	22
<u>COEFFICIENT OF LINEAR THERMAL EXPANSION</u>	23
<u>CHARTS</u>	
<u>C-SCAN'S</u>	
<u>APPENDIX</u>	
UNIVERSITY OF DAYTON RESEARCH INSTITUTE	
SPECIFIC HEAT MEASUREMENT	
GLASS TRANSITION TEMPERATURE	
THERMAL CONDUCTIVITY MEASUREMENT	

TEST REPORT

CINCINNATI TESTING LABORATORIES, INC.

Report No. 432-2177-00

FLEXURAL PROPERTIES

Customer: Allison Engine Company

Date: March 1, 1996

Requestor: Kevin Kannmacher

P.O. No.: N 519590

Material: Polyimide Sheet Molding Compound

Specification: ASTM D790-92, Method I

Pre-Conditioning: 40 Hrs./74 Deg. F./50% R.H.

Test Condition: 74 Deg. F./50% R.H.

Span (L): 1.215 L/d Ratio: 16/1

Equipment: Tinius Olsen 12 kip Electromatic #31

Machining Source: CTL

$$\text{Flexural strength } (S) = \frac{3PL}{2bd^2}$$

S = Flexural strength in psi
 E_b = Modulus of elasticity in psi $\times 10^6$
 P = Break load in lbs.
 b = Specimen width in inches
 d = Depth of beam in inches
 L = Span in inches
 m = Initial slope of load-deflection curve in lbs./inch

$$\text{Modulus of elasticity } (E_b) = \frac{L^3m}{4bd^3}$$

Specimen (No.)	S (psi)	P (lbs.)	d (in.)	b (in.)	M (lbs./in.)	E _b (psi $\times 10^6$)
49-F2	47,490	174.5	0.082	0.995	4,211.	3.44
53-F1	94,680	339.5	0.081	0.996	6,356	5.38
53-F2	74,720	269.0	0.081	1.000	5,217	4.40
57-F1	61,960	152.0	0.067	0.996	3,212	4.81
57-F2	76,940	189.5	0.067	1.000	3,363	5.01
AVG.	71,160					4.61
S.D.	17,636					0.74
C.V. (%)	24.8					16.1

Test Technician:

D. Browning
D. Browning

Approved:

P. Braun
P. Braun

TEST REPORT

CINCINNATI TESTING LABORATORIES, INC.

Report No. 432-2177-00

FLEXURAL PROPERTIES

Customer: Allison Engine Company

Date: March 1, 1996

Requestor: Kevin Kannmacher

P.O. No.: N 519590

Material: Polyimide Sheet Molding Compound

Specification: ASTM D790-92, Method I

Test Speed: 0.04 in./min.

Pre-Conditioning: 30 Min. @ 400 Deg. F.

Support Radius: 1/8 in.

Test Condition: 400 Deg. F.

Nose Radius: 1/4 in.

Span (L): 1.520 L/d Ratio: 17/1

Specimen Length: 2 in.

Equipment: Tinius Olsen 12 kip Electromatic #31

Machining Source: CTL

$$\text{Flexural strength (S)} = \frac{3PL}{2bd^2}$$

S = Flexural strength in psi
E_b = Modulus of elasticity in psi x 10⁶
P = Break load in lbs.
b = Specimen width in inches
d = Depth of beam in inches
L = Span in inches
m = Initial slope of load-deflection curve in lbs./inch

$$\text{Modulus of elasticity (E}_b\text{)} = \frac{L^3m}{4bd^3}$$

Specimen (No.)	S (psi)	P (lbs.)	d (in.)	b (in.)	m (lbs./in.)	E _b (psi x 10 ⁶)
49-F1	37,130	118.0	0.085	1.003	2,317	3.30
50-F1	55,790	195.0	0.089	1.006	3,000	3.71
50-F2	50,750	169.5	0.087	1.006	2,575	3.41
52-F2	55,770	227.0	0.096	1.007	4,225	4.16
56-F1	47,960	191.0	0.095	1.006	3,593	3.66
AVG.	49,480					3.65
S.D.	7,678					0.33
C.V. (%)	15.5					9.0

Test Technician:

D. Browning
D. Browning

Approved:

P. Braun
P. Braun

TEST REPORT

CINCINNATI TESTING LABORATORIES, INC.

Report No. 432-2177-00

FLEXURAL PROPERTIES

Customer: Allison Engine Company

Date: March 1, 1996

Requestor: Kevin Kannmacher

P.O. No.: N 519590

Material: Polyimide Sheet Molding Compound

Specification: ASTM D790-92, Method I

Test Speed: 0.04 in./min.

Pre-Conditioning: 30 Min. @ 600 Deg. F.

Support Radius: 1/8 in.

Test Condition: 600 Deg. F.

Nose Radius: 1/4 in.

Span (L): 1.520 L/d Ratio: 15/1

Specimen Length: 2 in.

Equipment: Tinius Olsen 12 kip Electromatic #31

Machining Source: CTL

$$\text{Flexural strength } (S) = \frac{3PL}{2bd^2}$$

S = Flexural strength in psi
 E_b = Modulus of elasticity in psi $\times 10^6$
 P = Break load in lbs.
 b = Specimen width in inches
 d = Depth of beam in inches
 L = Span in inches
 m = Initial slope of load-deflection curve in lbs./inch

$$\text{Modulus of elasticity } (E_b) = \frac{L^3m}{4bd^3}$$

Specimen (No.)	S (psi)	P (lbs.)	d (in.)	b (in.)	M (lbs./in.)	E _b (psi $\times 10^6$)
52-F1	28,240	124.0	0.100	1.001	3,333	2.92
54-F1	26,460	124.0	0.103	1.007	3,333	2.66
56-F2	39,120	169.0	0.099	1.005	3,614	3.25
58-F1	29,880	127.0	0.098	1.009	3,158	2.92
58-F2	50,930	229.0	0.101	1.005	4,800	4.07
AVG.	34,930					3.16
S.D.	10,193					0.55
C.V. (%)	29.2					17.4

Test Technician:

D. Browning
D. Browning

Approved:

P. Braun
P. Braun

TEST REPORT

CINCINNATI TESTING LABORATORIES, INC.

Report No. 432-2177-00

TENSILE PROPERTIES

Customer: Allison Engine Company

Date: March 1, 1996

Requestor: Kevin Kannmacher

P.O. No.: N 519590

Material: Polyimide Sheet Molding Compound

Specification: ASTM D638-94b

Test Speed: 0.20 in./min.

Pre-Conditioning: 40 Hrs./74 Deg. F./50% R.H.

Test Condition: 74 Deg. F./50% R.H.

Specimen Type: I

Equipment: MTS 20 kip #19

Machining Source: CTL

S = Ultimate tensile strength in psi
 Et = Modulus of elasticity in psi $\times 10^6$
 P = Break load in lbs.

Tensile strength (S) = P/bd
 Modulus of elasticity (Et) = $\Delta P/bdy$
 b = Specimen width in inches
 d = Specimen thickness in inches
 y = Strain in inches/inch
 PR = Poisson Ratio

Specimen (No.)	S (psi)	P (lbs.)	d (in.)	b (in.)	Et (psi $\times 10^6$)	Strain at Failure (%)	P.R.	Failure Location
49-T1	41,270	1,740	0.083	0.508	3.61	1.25	0.26	Radius
53-T1	27,140	1,103	0.080	0.508	3.91	0.75	0.29	Radius
53-T2	36,750	1,528	0.082	0.507	7.89	0.48		Gage
57-T1	19,020	557	0.058	0.505	4.02	0.49		Gage
57-T2	34,650	1,061	0.061	0.502	6.40	0.55		Gage
AVG.	31,770				5.17	0.70	0.28	
S.D.	8,766				1.89	0.32	0.02	
C.V.(%)	27.6				36.6	45.7	7.1	

* Apparent strain due to failure outside extensometer.

Test Technician:

R. Bushelman

Approved:

P. Braun

TEST REPORT

CINCINNATI TESTING LABORATORIES, INC.

Report No. 432-2177-00

TENSILE PROPERTIES

Customer: Allison Engine Company

Date: March 1, 1996

Requestor: Kevin Kannmacher

P.O. No.: N 519590

Material: Polyimide Sheet Molding Compound

Specification: ASTM D638-94b

Test Speed: 0.20 in./min.

Pre-Conditioning: 10 Min. @ 400 Deg. F.

Test Condition: 400 Deg. F.

Specimen Type: I

Equipment: MTS 20 kip #19

Machining Source: CTL

Tensile strength (S) = P/bd S = Ultimate tensile strength in psi Et = Modulus of elasticity in psi $\times 10^6$ P = Break load in lbs. b = Specimen width in inchesModulus of elasticity (Et) = $\Delta P/bdy$ d = Specimen thickness in inches y = Strain in inches/inch

Specimen (No.)	S (psi)	P (lbs.)	d (in.)	b (in.)	Et (psi $\times 10^6$)	Strain ϵ Failure (%)	Failure Location
49-T2	31,050	1,304	0.083	0.506	3.53	1.25	Gage
52-T1	17,810	865	0.096	0.506	2.26	0.89	Gage
54-T1	13,060	666	0.101	0.505	3.92	*0.35	Radius
56-T2	29,110	1,558	0.106	0.505	5.70	0.70	Gage
58-T2	31,820	1,699	0.107	0.499	5.63	0.58	Gage
AVG.	24,570				4.21	0.75	
S.D.	8,564				1.47	0.34	
C.V. (%)	34.9				34.9	45.3	

* Apparent strain due to failure outside extensometer.

Test Technician:

R. Bushelman

Approved:

P. Braun

TEST REPORT

CINCINNATI TESTING LABORATORIES, INC.

Report No. 432-2177-00

TENSILE PROPERTIES

Customer: Allison Engine Company

Date: March 1, 1996

Requestor: Kevin Kannmacher

P.O. No.: N 519590

Material: Polyimide Sheet Molding Compound

Specification: ASTM D638-94b

Test Speed: 0.20 in./min.

Pre-Conditioning: 10 Min. @ 600 Deg. F.

Test Condition: 600 Deg. F.

Specimen Type: I

Equipment: MTS 20 kip #19

Machining Source: CTL

S = Ultimate tensile strength in psi

Et = Modulus of elasticity in psi $\times 10^4$

P = Break load in lbs.

b = Specimen width in inches

d = Specimen thickness in inches

Y = Strain in inches/inch

Tensile strength (S) = P/bd

Modulus of elasticity (Et) = $\Delta P/bdy$

Specimen (No.)	S (psi)	P (lbs.)	d (in.)	b (in.)	Et (psi $\times 10^4$)	Strain @ Failure (%)	Failure Location
50-T1	25,040	1,098	0.087	0.504	3.01	1.01	Gage
50-T2	19,440	859	0.088	0.502	2.36	*0.61	Gage
52-T2	18,200	890	0.097	0.504	2.99	*0.67	Gage
54-T2	29,990	1,560	0.103	0.505	7.61	0.52	Gage
56-T1	20,550	1,052	0.102	0.502	5.35	0.37	Gage
AVG.	22,640				4.26	0.64	
S.D.	4,850				2.19	0.24	
C.V.(%)	21.4				51.4	37.5	

* Apparent strain due to failure outside extensometer.

Test Technician:

R. Bushelman

R. Bushelman

Approved:

P. Braun

P. Braun

TEST REPORT

CINCINNATI TESTING LABORATORIES, INC.

Report No. 432-2177-00

COMPRESSIVE STRENGTH

Customer: Allison Engine Company

Date: March 1, 1996

Requestor: Kevin Kannmacher

P.O. No.: N 519590

Material: Polyimide Sheet Molding Compound

Specification: ASTM D695-91

Test Speed: 0.05 in./min.

Pre-Conditioning: 40 Hrs./74 Deg. F./50% R.H.

Test Condition: 74 Deg. F./50% R.H.

Specimen Type: Dogbone (Fig. 5)

Equipment: Tinius Olsen 12 kip Electromatic #31
Sacma Support Fixture, S/N 1514

Machining Source: CTL

Compression strength (S) = P/bd S = Compression strength in psi P = Break load in lbs. b = Specimen width in inches d = Specimen thickness in inches

Specimen (No.)	S (psi)	P (lbs.)	d (in.)	b (in.)	Failure Location
49-C1	35,880	1,525	0.085	0.500	Gage
53-C1	41,130	1,642	0.080	0.499	Radius
53-C2	42,340	1,687	0.080	0.498	Gage
57-C1	33,830	996	0.059	0.499	Radius
57-C2	47,420	1,535	0.065	0.498	Gage
AVG.	40,120				
S.D.	5,403				
C.V. (%)	13.5				

Test Technician:

R. Reeder

Approved:

P. Braun
P. Braun

TEST REPORT

CINCINNATI TESTING LABORATORIES, INC.

Report No. 432-2177-00

COMPRESSIVE STRENGTH

Customer: Allison Engine Company

Date: March 1, 1996

Requestor: Kevin Kannmacher

P.O. No.: N 519590

Material: Polyimide Sheet Molding Compound

Specification: ASTM D695-91

Test Speed: 0.05 in./min.

Pre-Conditioning: 10 Min. @ 400 Deg. F.

Test Condition: 400 Deg. F.

Specimen Type: Dogbone (Fig. 5)

Equipment: Tinius Olsen 12 kip Electromatic #31
Sacma Support Fixture, S/N 1514

Machining Source: CTL

Compression strength (S) = P/bd S = Compression strength in psi P = Break load in lbs. b = Specimen width in inches d = Specimen thickness in inches

Specimen (No.)	S (psi)	P (lbs.)	d (in.)	b (in.)	Failure Location
52-C1	29,260	1,431	0.098	0.499	Gage
54-C1	27,150	1,352	0.100	0.498	Gage
56-C2	33,500	1,685	0.101	0.498	Gage
58-C1	30,280	1,511	0.100	0.499	Gage
58-C2	28,570	1,500	0.105	0.500	Gage
AVG.	29,750				
S.D.	2,384				
C.V.(%)	8.0				

Test Technician:

R. Reeder

Approved:

P. Braun

TEST REPORT

CINCINNATI TESTING LABORATORIES, INC.

Report No. 432-2177-00

COMPRESSIVE STRENGTH

Customer: Allison Engine Company

Date: March 1, 1996

Requestor: Kevin Kannmacher

P.O. No.: N 519590

Material: Polyimide Sheet Molding Compound

Specification: ASTM D695-91

Test Speed: 0.05 in./min.

Pre-Conditioning: 10 Min. @ 600 Deg. F.

Test Condition: 600 Deg. F.

Specimen Type: Dogbone (Fig. 5)

Equipment: Tinius Olsen 12 kip Electromatic #31
Sacma Support Fixture, S/N 1514

Machining Source: CTL

Compression strength (S) = P/bd
 S = Compression strength in psi
 P = Break load in lbs.
 b = Specimen width in inches
 d = Specimen thickness in inches

Specimen (No.)	S (psi)	P (lbs.)	d (in.)	b (in.)	Failure Location
50-C1	27,040	1,217	0.090	0.500	Radius
50-C2	20,230	868	0.086	0.499	Gage
52-C2	23,230	1,078	0.093	0.499	Radius
54-C2	25,690	1,305	0.102	0.498	Gage
56-C1	20,830	963	0.093	0.497	Radius
AVG.	23,400				
S.D.	2,965				
C.V. (%)	12.7				

Test Technician: R. Reeder Approved: P. Braun
R. Reeder P. Braun

TEST REPORT

CINCINNATI TESTING LABORATORIES, INC.

Report No. 432-2177-00

SPECIFIC GRAVITY/(RELATIVE DENSITY)

Customer: Allison Engine Company

Date: March 1, 1996

Requestor: Kevin Kannmacher

P.O. No.: N 519590

Material: Polyimide Sheet Molding Compound

Specification: ASTM D792-91, Method A

Wgt. of Wire(W): 1.1631
Except Panel No. 55: 1.1689

Pre-Conditioning: 1 Hr. @ 250 Deg. F.

Test Condition: 74 Deg. F./50% R.H.

Specimen Size: Various

Equipment: Mettler Balance S/N 57688

Machining Source: CTL

Sp.Gr. = $a/a-b$

Panel (No.)	Dry Wgt. (gms.) (a)	Wgt. (gms.) in H ₂ O (b)***	Specific Gravity
49	1.6039	1.6253	1.40
50	1.8089	1.8000	1.54
51	1.5626	1.5805	1.36
52	2.2299	1.9987	1.60
53	1.6789	1.7239	1.50
54	2.1683	1.7230	1.35
55	3.1914	2.3442	1.58
56	2.0614	1.8057	1.45
57	1.2621	1.5912	1.51
58	2.5895	2.0733	1.54
AVG.			1.48
S.D.			0.09
C.V. (%)			6.1

Test Technician:

R. Reeder

Approved:

P. Braun
P. Braun

TEST REPORT

CINCINNATI TESTING LABORATORIES, INC.

Report No. 432-2177-00

COEFFICIENT OF
LINEAR THERMAL EXPANSION

Customer: Allison Engine Company

Date: March 1, 1996

Requestor: Kevin Kannmacher

P.O. No.: N 519590

Material: Polyimide Sheet Molding Compound

Specification: ASTM D696-91 (Modified Temperature Range)

Pre-Conditioning: 40 Hrs./74 Deg. F./50% R.H.

Test Condition: 74 Deg. F. to 600 Deg. F. to 74 Deg. F.

Specimen Size: 1/2 in. x 2 in.

Method: Quartz-tube Dilatometer

Temperature Range(T): 74 Deg. F. to 600 Deg. F.

ΔT: 526 F. Degrees

Equipment: Dial Indicator: S/N 1104 Cal.: 12/15/95 Due: 3/15/96

Machining Source: CTL

Coefficient of linear thermal expansion(a) = $\Delta L/L(\Delta T)$

Specimen (No.)	Length(L) (in.)	ΔL (in.)	(a) Coefficient of Linear Thermal Expansion (in./in./Deg. F.)
52	2.001	0.001725	1.64×10^{-6}
53	1.989	0.001065	1.02×10^{-6}
AVG.			1.33
S.D.			0.44
C.V. (%)			33.1

Test Technician:

R. Reeder

Approved:

P. Braun

FLEXURAL PROPERTIES

TENSILE PROPERTIES

12.19 /

203 ✓

CALCULATING SHEAR STRESSES		CALCULATING NORMAL STRESSES	
σ_{xy}	τ_{xy}	σ_x	σ_y
σ_{xz}	τ_{xz}	σ_z	
σ_{yz}	τ_{yz}		
$\sigma_{xx} = \frac{F_x}{A_x}$	$\tau_{xy} = \frac{V_y}{I_y}$	$\sigma_x = \frac{F_x}{A_x}$	$\sigma_y = \frac{F_y}{A_y}$
$\sigma_{yy} = \frac{F_y}{A_y}$	$\tau_{xz} = \frac{V_x}{I_x}$	$\sigma_z = \frac{F_z}{A_z}$	
$\sigma_{zz} = \frac{F_z}{A_z}$	$\tau_{yz} = \frac{V_y}{I_y}$		
$\tau_{xy} = \frac{V_y}{I_y}$			
$\tau_{xz} = \frac{V_x}{I_x}$			
$\tau_{yz} = \frac{V_y}{I_y}$			

COMPRESSIVE STRENGTH

C-SCANS

Title: FLEX-F1 (49-53)*

13:38,1-17-1996

Footnote: JKS135

14:10,17-1996

Title: FLEX-F1 (54,56,57,58)

Title: FLEX-F2 (49-53)

14:55,1-17-1996

Footnote: JKS137*

4 3 2 1 7 7 7 7 7 7 7 7 7 7 7 7
Title: LG TENSILE BARS T1 (49-58) only Scanned marks from 49-58
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17
Scanned marks from 49-58
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

Footnote: JKS141

10:48, 1-22-1996

Title: LG TENSILE BARS T2 (49-58)

Footnote: JKSI42

Title: SW TENSILE BAR C1 (49-58)

13:44,1-18-1996

THROUGH 5MHz
GAIN 20.1
ATTEN 20
DAMP 3920
VOLTS 400

Footnote: JKS139

THROUGH 5MHz
GAIN 20.1
ATTEN 20
DAMP 3920
VOLTS 400

UDRI TEST DATA

To: Dewey Browning
Cincinnati Testing Lab
From: Mary Galaska
University of Dayton Research Institute
Date: March 15, 1996

Specific Heat Measurement

The specific heat of your sample was measured on a TA Differential Scanning Calorimeter (DSC) 2910 using the routine method as described by TA. This method requires separate scans of a reference, a sapphire standard and then the sample. The scans were run at 10°C/minute through your temperature of interest (600°F) (316°C) in a nitrogen atmosphere. The raw data is converted to ASCII files and fed directly to our computer program for determining specific heat.

The specific heat of your sample was determined to be 0.5839 J/g°C or 0.1395 cal/g°C at 316°C.

Glass Transition Temperature

Your sample was analyzed for Tg using a TA Dynamic Mechanical Analyzer (DMA) 983. The sample was run from room temperature to 450°C at 2°C/minute in a nitrogen atmosphere at a fixed frequency of 1.0 Hz. The Tg is normally taken as the peak of the loss modulus curve and read from the tabulated data. The Tg of your sample was determined to be 378°C.

Thermal Conductivity Measurement

The thermal conductivity of your sample was determined by using a modified TA DSC as described in the enclosed paper. The sample was first analyzed at room temperature and then was analyzed at 600°F. The results reported are an average of seven measurements.

The thermal conductivity of your sample at RT is between 0.4166 and 0.4289 W/mK.

When measuring the thermal conductivity of your sample at 600 °F, the lubricant had to be eliminated due to the extreme heat requirement. The instrument was calibrated with two Pyrex 7740 cylindrical glass specimens and these experimental values were used to calculate the thermal conductivity of your specimen. Six measurements were taken of each specimen to obtain a more accurate average.

The thermal conductivity of your sample at 600°F (316°C) was determined to be between 0.257 and 0.296 W/mK.

CALCULATION OF HEAT CAPACITY USING TA 2910 DSC

The calculation of heat capacity by Differential Scanning Calorimetry (DSC) (ASTM E1356) has been routinely performed for years. In TA's DSC, the experimenter performs three scans. Empty reference pan, a standard material (such as sapphire) of known specific heat, and the sample material. The three scans are plotted on a single graph of (mW) vs. temperature.

In order to calculate the heat capacity of the sample, at a specified temperature, a cell constant "E" for that temperature must be calculated using equation #1. From the graph, the heat flow (ΔY) is determined graphically and converted to mW in equation #1. The heat capacity for the sapphire standard is obtained at different temperatures from a table of known values supplied by TA. After "E" has been determined, the heat capacity of the sample can be calculated by solving equation #2 for Cp and substituting in the respective values of E, ΔY , m and Hr for the specified temperature. At the University of Dayton Research Institute, we have written a computer program that will perform heat capacity calculations from DSC data. For this program, the samples are run by the routine procedure described by TA but the data is converted to ASCII files where it is read directly by the program. The calculation performed is slightly different from the routine procedure. Since the heat flow data (mW) is read directly there is no need for the conversion factor ΔQ_s . In addition, equation #1 and equation #2 are solved simultaneously resulting in the simpler equation #3.

$$\text{Equation #1} \quad E = \frac{C_p \quad H_r \quad m}{60 \quad \Delta q_s \quad \Delta Y}$$
$$\text{Equation #2} \quad C_p = \frac{E \quad 60 \quad \Delta q_s \quad \Delta Y}{H_r \quad m}$$

Where

C_p = heat capacity

H_r = heating rate $^{\circ}\text{C}/\text{min}$

Δq_s = converts cm to mW

m = mass (mg)

E = cell constant

ΔY = distance between standard or sample and the reference in cm

$$\text{Equation #3} \quad \frac{\text{Cp}_{\text{st}} \quad M_{\text{st}} \quad \Delta Y_{\text{sm}}}{M_{\text{sm}} \quad \Delta Y_{\text{st}}}$$

Where Cp_{st} = heat capacity of standard

Cp_{sm} = heat capacity of sample

M_{sm} = mass of sample

ΔY_{st} = mW reference - mW standard

ΔY_{sm} = mW reference - mW sample

M_{st} = mass of standard

Your sample was analyzed for Cp by performing DSC runs on a reference, a sapphire standard, and your sample at 10°C/min through your temperature of interest and then using the program to calculate the Cp from this data. The heat capacity of your sample at 600°F (316°C) was determined to be 0.5839 J/g°C or 0.1395 cal/g°C.

Sample: SMC SAMPLE - CINCI TESTING LAB DSC
Size: 0.0660 mg
Method: DSC-Cp
Comment: 10 °C/min

DSC

File: NDSC1783.03
Operator: GALASKA
Run Date: 10-Jan-96 16: 15

FILE: 10°C/min

STANDARD: 10°C/min

SAMPLE: SMC SAMPLE - CINCI TESTING LAB

COMMENTS: 10°C/min

TEMPERATURE DEGREES C	HEAT CAP. J/g - deg.C	HEAT CAP. CAL/g - deg.C
310.00	.5845	.1397
311.00	.5856	.1399
312.00	.5866	.1402
313.00	.5884	.1406
314.00	.5905	.1411
315.00	.5773	.1379
316.00	.5839	.1395
317.00	.5859	.1400
318.00	.5874	.1404
319.00	.5897	.1409
320.00	.5917	.1414

Date: March 3, 1996
To: Cincinnati Testing Lab
From: Mary Galaska, Dr. Richard Chartoff

Your sample was analyzed for Tg using the TA Dynamic Mechanical Analyzer 983 in the fixed frequency mode with a frequency of 1.0 Hz. The heating rate was 2°C/min in a nitrogen atmosphere. The Tg is normally taken as the peak of the loss modulus curve E" (Pa) and read from the tabulated data. The Tg of your sample was determined to be 378°C.

Introducing the 983 DMA

Overview

The Du Pont 983 Dynamic Mechanical Analyzer (DMA) is a highly sophisticated thermal analysis module that can be used independently or with the Du Pont 9900 Thermal Analyzer running at least version 5.0 software. The 983 DMA is an instrument that offers a rapid and sensitive means to simultaneously obtain an elastic modulus (stiffness) and a mechanical damping (toughness) for materials. The 983 DMA has three major parts: the drive assembly where the sample is clamped and enclosed by the oven, the oven where the temperature is controlled and the DMA base where the system electronics are housed.

The 983 DMA module measures changes in the viscoelastic properties of materials resulting from changes in temperature, frequency, and time. There are four modes of operation; resonant frequency, fixed frequency, stress relaxation, and creep. Each of these modes measures different aspects of the viscoelastic properties.

Principles of Operation

The sample is clamped between two parallel arms and is deformed under a constant stress, oscillating stress or a constant strain, depending on the experiment mode. The behavior of the sample under this deformation is monitored by a linear variable displacement transducer (LVDT). The following sections describe the four modes of operation.

- **Resonant Frequency Mode**

When operating the 983 DMA in the resonant mode, the sample and arms form a compound resonance system. The sample is displaced and set into oscillation. Normally, a system so displaced would oscillate at the system's resonant frequency, with constantly decreasing amplitude due to the loss of energy (damping) within the sample. The electronics of the 983 DMA, when operating in the resonant mode, are designed to compensate for this loss of energy in the sample. The amplitude signal from the LVDT is fed into a circuit which in turn provides an output signal to the electromechanical driver. The driver supplies additional energy to the driven arm forcing the coupled system to oscillate at a constant amplitude.

The frequency of oscillation is directly related to the stiffness or storage modulus of the sample under investigation, while the energy needed to maintain constant oscillation amplitude is a measure of the damping within the sample.

- **Fixed Frequency Mode**

The fixed frequency mode is similar to the resonant frequency except that, the oscillation frequency is fixed. The sample is forced to undergo oscillatory motion using a sinusoidal driver signal. The sample displacement is monitored by the LVDT and the lag between the driver signal and the LVDT is the phase angle. The phase angle and drive signal are used to calculate the storage, loss modulus and tan delta of the sample.

- **Stress Relaxation Mode**

In the stress relaxation mode, the sample is flexed by displacing the arm position a specified amount. The amount of power required to maintain the selected position is then monitored as a function of time. Additionally, sample recovery is measured when the sample is released to an unstressed state.

Technical Specifications

Table 1.1
Measurement Ranges

Modulus Range	1 MPa to 200 GPa
Modulus Precision (5-30 Hz Resonant)	5%
Tan delta: Resonant Frequency	0.002 to 1.0
Fixed Frequency	0.002 to 10
Amplitude Range (peak to peak)	0.1 to 2.0 mm
Resonant Frequency	2 to 85 Hz
Fixed Frequency Range	0.001 to 10.0 Hz
Phase Angle Range	0.0 to 2.8 rad
Phase Angle Precision	0.001 rad (0.06 deg)
Stress Relaxation Drift (at 300 °C for 1 hour)	< 5%
Creep Drift (at 300 °C for 1 hour)	< 5%
Temperature Range with LNCA	ambient to 500 °C -150 to 500 °C

Table 1.2
Sampling System

Length Range	6 to 65 mm vert. 6 to 57 mm horiz.
Max. Thickness	12 mm vert. 12 mm horiz.
Max. Width	15 mm vert. 5 mm horiz.

Table 1.3
Temperature Control

Program Heating Rate	0.01 to 50 °C/min.
Isothermal Stability at 100 °C for 1 hr. subambient	±0.1 °C ±1.0 °C
Temperature Precision	±0.1 °C
Programmed Cooling Rate with LNCA	1 to 5 °C/min. to -150 °C
Cool Down Time (Ambient to -120 °C with the LNCA)	15 min.
Purge Gas	N ₂ or air

Sample : SMC SAMPLE CINCI TEST
Size : 25.45 x 12.93 x 2.11 mm
Method : DMA-2°C/MIN
Comment: 2°C/min. NIT

DMA

File : C:RUN2401.01
Operator: GALASKA
Run Date: 11-Jan-96 12:31

DMA V4.1A

01/18/96 15:03:53

File : C:RUN2401.01 Run date : 11-Jan-96 12:31
 Comment : 2°C/min, NIT

Sample : SMC SAMPLE CINCI TEST
 Module : DMA Fixed Frequency
 Method : DMA-2°C/MIN
 Operator : GALASKA

Size : 25.45 x 12.93 x 2.11 mm
 Poisson's Ratio : 0.440
 Length Correction : 0.000 mm
 Shear Distortion : 1.500
 Oscillation Amplitude : 0.200 mm

Clamping Distance : 8.00 mm
 Moment of Inertia : 2.360 g-m^2
 C Prime : 0.0212 mm/(mV-sec^2)
 Parallel Stiffness : 0.3210 N-m (storage), 0.1740 N-m (loss at 17.690 Hz)
 Series Compliance : 1.2380 um/N (storage), 0.0220 um/N (loss at 86.220 Hz)

Frequency = 1.000 Hz

Temperature (°C)	E' (GPa)	E'' (GPa)	Tan Delta
27.00	12.29	0.1131	0.008204
28.00	12.30	0.1105	0.008983
29.00	12.30	0.1088	0.008843
30.00	12.31	0.1073	0.008716
31.00	12.31	0.1060	0.008607
32.00	12.31	0.1052	0.008540
33.00	12.31	0.1043	0.008470
34.00	12.32	0.1034	0.008395
35.00	12.31	0.1028	0.008346
36.00	12.31	0.1021	0.008295
37.00	12.31	0.1024	0.008315
38.00	12.31	0.1025	0.008325
39.00	12.31	0.1024	0.008318
40.00	12.31	0.1022	0.008307
41.00	12.30	0.1024	0.008322
42.00	12.30	0.1031	0.008378
43.00	12.30	0.1036	0.008427
44.00	12.30	0.1041	0.008467
45.00	12.29	0.1046	0.008506
46.00	12.29	0.1053	0.008567
47.00	12.29	0.1060	0.008628
48.00	12.28	0.1068	0.008652
49.00	12.28	0.1077	0.008770
50.00	12.28	0.1088	0.008859
51.00	12.27	0.1099	0.008952
52.00	12.27	0.1109	0.009037
53.00	12.26	0.1120	0.009135
54.00	12.25	0.1129	0.009213
55.00	12.25	0.1136	0.009276
56.00	12.24	0.1145	0.009353
57.00	12.24	0.1160	0.009479
58.00	12.23	0.1167	0.009546
59.00	12.22	0.1180	0.009657

Temperature (°C)	E' (GPa)	E" (GPa)	Tan Delta
50.00	12.22	0.1192	0.009757
51.00	12.21	0.1203	0.009851
52.00	12.20	0.1217	0.009974
53.00	12.19	0.1233	0.01011
54.00	12.19	0.1246	0.01022
55.00	12.18	0.1257	0.01032
56.00	12.17	0.1271	0.01044
57.00	12.17	0.1285	0.01056
58.00	12.16	0.1296	0.01068
59.00	12.15	0.1310	0.01076
60.00	12.15	0.1325	0.01091
61.00	12.14	0.1336	0.01103
62.00	12.13	0.1354	0.01116
63.00	12.13	0.1371	0.01131
64.00	12.12	0.1381	0.01146
65.00	12.11	0.1398	0.01154
66.00	12.10	0.1409	0.01165
67.00	12.10	0.1426	0.01175
68.00	12.09	0.1444	0.01185
69.00	12.08	0.1462	0.01210
70.00	12.08	0.1474	0.01221
71.00	12.07	0.1490	0.01234
72.00	12.07	0.1507	0.01245
73.00	12.06	0.1519	0.01260
74.00	12.05	0.1530	0.01270
75.00	12.04	0.1544	0.01282
76.00	12.04	0.1556	0.01292
77.00	12.04	0.1572	0.01306
78.00	12.03	0.1588	0.01320
79.00	12.02	0.1598	0.01329
80.00	12.01	0.1606	0.01337
81.00	12.01	0.1622	0.01351
82.00	12.00	0.1636	0.01363
83.00	12.00	0.1646	0.01372
84.00	11.99	0.1659	0.01383
85.00	11.99	0.1672	0.01395
86.00	11.98	0.1684	0.01405
87.00	11.97	0.1696	0.01417
88.00	11.96	0.1703	0.01423
89.00	11.96	0.1709	0.01429
90.00	11.95	0.1722	0.01440
91.00	11.95	0.1733	0.01450
92.00	11.94	0.1744	0.01460
93.00	11.93	0.1752	0.01468
94.00	11.93	0.1759	0.01474
95.00	11.92	0.1768	0.01483
96.00	11.91	0.1782	0.01496
97.00	11.91	0.1788	0.01501
98.00	11.90	0.1789	0.01503
99.00	11.89	0.1801	0.01514
100.00	11.89	0.1812	0.01524
101.00	11.88	0.1815	0.01528
102.00	11.87	0.1820	0.01533
103.00	11.87	0.1825	0.01541

Temperature (°C)	E' (GPa)	E" (GPa)	Tan Delta
114.00	11.86	0.1832	0.01544
115.00	11.86	0.1832	0.01545
116.00	11.84	0.1834	0.01546
117.00	11.84	0.1839	0.01551
118.00	11.85	0.1845	0.01553
119.00	11.83	0.1848	0.01562
120.00	11.82	0.1849	0.01563
121.00	11.81	0.1850	0.01566
122.00	11.80	0.1850	0.01568
123.00	11.80	0.1851	0.01569
124.00	11.79	0.1856	0.01575
125.00	11.78	0.1857	0.01576
<u>126.00</u>	<u>11.77</u>	<u>0.1856</u>	<u>0.01576</u>
127.00	11.77	0.1855	0.01577
128.00	11.76	0.1855	0.01578
<u>129.00</u>	<u>11.75</u>	<u>0.1854</u>	<u>0.01578</u>
130.00	11.74	0.1852	0.01579
131.00	11.73	0.1848	0.01575
132.00	11.72	0.1848	0.01576
133.00	11.71	0.1841	0.01572
134.00	11.71	0.1842	0.01573
135.00	11.70	0.1843	0.01575
136.00	11.70	0.1840	0.01573
137.00	11.69	0.1834	0.01569
138.00	11.68	0.1834	0.01570
139.00	11.67	0.1831	0.01565
140.00	11.66	0.1825	0.01563
141.00	11.66	0.1816	0.01558
142.00	11.65	0.1815	0.01558
143.00	11.64	0.1807	0.01552
144.00	11.63	0.1803	0.01550
145.00	11.62	0.1797	0.01546
146.00	11.62	0.1791	0.01542
147.00	11.61	0.1787	0.01539
148.00	11.60	0.1776	0.01531
149.00	11.59	0.1770	0.01526
150.00	11.59	0.1764	0.01522
151.00	11.58	0.1758	0.01518
152.00	11.57	0.1749	0.01512
153.00	11.56	0.1744	0.01508
154.00	11.56	0.1737	0.01503
155.00	11.55	0.1726	0.01498
156.00	11.54	0.1719	0.01489
157.00	11.53	0.1708	0.01481
158.00	11.53	0.1699	0.01474
159.00	11.52	0.1691	0.01468
160.00	11.51	0.1681	0.01460
161.00	11.50	0.1672	0.01453
162.00	11.50	0.1663	0.01446
163.00	11.49	0.1653	0.01439
164.00	11.48	0.1642	0.01431
165.00	11.47	0.1630	0.01421
166.00	11.46	0.1619	0.01412
167.00	11.45	0.1610	0.01406

Temperature (°C)	E' (GPa)	E'' (GPa)	Tan Delta
168.00	11.45	0.1597	0.01395
169.00	11.44	0.1584	0.01385
170.00	11.43	0.1573	0.01376
171.00	11.43	0.1563	0.01363
172.00	11.42	0.1552	0.01355
173.00	11.42	0.1538	0.01348
174.00	11.41	0.1525	0.01337
175.00	11.40	0.1513	0.01327
176.00	11.40	0.1499	0.01303
177.00	11.39	0.1485	0.01293
178.00	11.39	0.1472	0.01281
179.00	11.38	0.1458	0.01271
180.00	11.38	0.1446	0.01259
181.00	11.37	0.1432	0.01248
182.00	11.36	0.1418	0.01238
183.00	11.36	0.1407	0.01227
184.00	11.36	0.1393	0.01216
185.00	11.35	0.1380	0.01207
186.00	11.34	0.1369	0.01195
187.00	11.34	0.1358	0.01183
188.00	11.33	0.1346	0.01176
189.00	11.33	0.1332	0.01168
190.00	11.32	0.1322	0.01159
191.00	11.31	0.1312	0.01148
192.00	11.30	0.1296	0.01139
193.00	11.30	0.1287	0.01129
194.00	11.28	0.1274	0.01120
195.00	11.27	0.1263	0.01113
196.00	11.25	0.1252	0.01101
197.00	11.22	0.1235	0.01087
198.00	11.19	0.1216	0.01077
199.00	11.14	0.1200	0.01057
200.00	11.05	0.1167	0.01057
201.00	10.99	0.1162	0.01045
202.00	10.99	0.1147	0.01038
203.00	10.98	0.1140	0.01024
204.00	10.98	0.1124	0.01016
205.00	10.97	0.1114	0.01010
206.00	10.96	0.1107	0.01001
207.00	10.96	0.1097	0.009959
208.00	10.95	0.1091	0.009831
209.00	10.95	0.1076	0.009744
210.00	10.94	0.1066	0.009663
211.00	10.93	0.1056	0.009586
212.00	10.93	0.1059	0.009551
213.00	10.93	0.1047	0.009433
214.00	10.92	0.1037	0.009389
215.00	10.91	0.1024	0.009273
216.00	10.89	0.1010	0.009232
217.00	10.89	0.1008	0.009185
218.00	10.88	0.09997	0.009106
219.00	10.88	0.09904	0.009046
220.00	10.87	0.09833	0.009072
221.00	10.87	0.09749	

Temperature (°C)	E' (GPa)	E'' (GPa)	Tan Delta
222.00	10.86	0.05640	0.008877
223.00	10.85	0.05558	0.008806
224.00	10.85	0.05476	0.008734
225.00	10.84	0.05388	0.008658
226.00	10.84	0.05318	0.008597
227.00	10.83	0.05249	0.008538
228.00	10.83	0.05152	0.008451
229.00	10.83	0.05067	0.008376
230.00	10.82	0.05007	0.008315
231.00	10.82	0.04912	0.008239
232.00	10.81	0.04870	0.008204
233.00	10.81	0.04874	0.008109
234.00	10.80	0.04868	0.008051
235.00	10.80	0.04813	0.007976
236.00	10.79	0.048507	0.007881
237.00	10.79	0.048443	0.007823
238.00	10.79	0.048343	0.007732
239.00	10.78	0.048320	0.007716
240.00	10.78	0.048212	0.007619
241.00	10.78	0.048132	0.007545
242.00	10.77	0.048049	0.007470
243.00	10.77	0.047952	0.007381
244.00	10.77	0.047859	0.007298
245.00	10.76	0.047811	0.007257
246.00	10.76	0.047714	0.007166
247.00	10.76	0.047614	0.007073
248.00	10.76	0.047534	0.007004
249.00	10.75	0.047487	0.006962
250.00	10.75	0.047393	0.006878
251.00	10.75	0.047295	0.006789
252.00	10.74	0.047236	0.006735
253.00	10.74	0.047204	0.006707
254.00	10.74	0.047111	0.006621
255.00	10.74	0.047047	0.006563
256.00	10.73	0.047000	0.006523
257.00	10.73	0.046931	0.006460
258.00	10.73	0.046859	0.006393
259.00	10.72	0.046786	0.006329
260.00	10.72	0.046747	0.006291
261.00	10.73	0.046623	0.006170
262.00	10.77	0.046573	0.006104
263.00	10.75	0.046636	0.006172
264.00	10.85	0.046658	0.006136
265.00	10.96	0.046730	0.006143
266.00	10.95	0.046632	0.006074
267.00	10.97	0.046692	0.006098
268.00	10.97	0.046634	0.006043
269.00	10.97	0.046623	0.006036
270.00	10.97	0.046583	0.005999
271.00	10.97	0.046518	0.005941
272.00	10.97	0.046453	0.005920
273.00	10.97	0.046443	0.005876
274.00	10.97	0.046390	0.005827
275.00	10.96	0.046376	0.005816

Temperature (°C)	E' (GPa)	E'' (GPa)	Tan Delta
276.00	10.96	0.06336	0.005779
277.00	10.96	0.06267	0.005716
278.00	10.96	0.06209	0.005664
279.00	10.96	0.06180	0.005638
280.00	10.96	0.06160	0.005620
281.00	10.96	0.06119	0.005583
282.00	10.96	0.06087	0.005555
283.00	10.96	0.06151	0.005614
284.00	10.96	0.06117	0.005583
285.00	10.95	0.06050	0.005524
286.00	10.95	0.06048	0.005522
287.00	10.95	0.06012	0.005489
288.00	10.95	0.05946	0.005429
289.00	10.95	0.05918	0.005405
290.00	10.95	0.05887	0.005376
291.00	10.95	0.05865	0.005447
292.00	10.95	0.06000	0.005481
293.00	10.94	0.05826	0.005323
294.00	10.94	0.05746	0.005251
295.00	10.94	0.05746	0.005250
296.00	10.94	0.05796	0.005258
297.00	10.94	0.05815	0.005316
298.00	10.94	0.05759	0.005265
299.00	10.94	0.05737	0.005246
300.00	10.94	0.05748	0.005256
301.00	10.94	0.05588	0.005111
302.00	10.93	0.05402	0.005014
303.00	10.78	0.05320	0.004937
304.00	10.65	0.05350	0.005024
305.00	10.65	0.05408	0.005079
306.00	10.65	0.05460	0.005131
307.00	10.64	0.05348	0.005025
308.00	10.64	0.05370	0.004957
309.00	10.77	0.05654	0.005173
310.00	10.92	0.05692	0.005216
311.00	10.91	0.05522	0.005131
312.00	10.76	0.05414	0.005095
313.00	10.63	0.05452	0.005130
314.00	10.63	0.05473	0.005152
315.00	10.62	0.05551	0.005227
316.00	10.62	0.05536	0.005213
317.00	10.62	0.05562	0.005238
318.00	10.62	0.05502	0.005179
319.00	10.62	0.05649	0.005285
320.00	10.69	0.06041	0.005569
321.00	10.85	0.06203	0.005698
322.00	10.88	0.06181	0.005681
323.00	10.88	0.06253	0.005743
324.00	10.88	0.06281	0.005777
325.00	10.87	0.06356	0.005883
326.00	10.87	0.06593	0.006070
327.00	10.86	0.06654	0.006125
328.00	10.86	0.06720	0.006194
329.00	10.85		

Temperature (°C)	E' (GPa)	E'' (GPa)	Tan Delta
330.00	10.85	0.06904	0.006365
331.00	10.84	0.07055	0.006510
332.00	10.83	0.07164	0.006612
333.00	10.83	0.07285	0.006728
334.00	10.82	0.07605	0.007031
335.00	10.81	0.07779	0.007195
336.00	10.81	0.07977	0.007383
337.00	10.80	0.08172	0.007570
338.00	10.78	0.08517	0.007898
339.00	10.78	0.08890	0.008245
340.00	10.76	0.09133	0.008487
341.00	10.75	0.09407	0.008749
342.00	10.74	0.09850	0.009168
343.00	10.73	0.1029	0.009588
344.00	10.71	0.1061	0.009907
345.00	10.56	0.1089	0.01032
346.00	10.39	0.1133	0.01091
347.00	10.37	0.1187	0.01145
348.00	10.35	0.1263	0.01220
349.00	10.33	0.1352	0.01309
350.00	10.30	0.1430	0.01388
351.00	10.27	0.1526	0.01466
352.00	10.31	0.1650	0.01593
353.00	10.45	0.1815	0.01736
354.00	10.45	0.1989	0.01903
355.00	10.40	0.2163	0.02080
356.00	10.35	0.2364	0.02284
357.00	10.29	0.2595	0.02522
358.00	10.23	0.2860	0.02797
359.00	10.14	0.3159	0.03115
360.00	10.06	0.3501	0.03481
361.00	9.962	0.3900	0.03916
362.00	9.850	0.4342	0.04409
363.00	9.726	0.4828	0.04967
364.00	9.593	0.5360	0.05590
365.00	9.444	0.5927	0.06280
366.00	9.278	0.6525	0.07036
367.00	9.101	0.7148	0.07858
368.00	8.893	0.7752	0.08726
369.00	8.671	0.8356	0.09640
370.00	8.501	0.9010	0.1060
371.00	8.298	0.9607	0.1158
372.00	8.074	1.014	0.1257
373.00	7.840	1.060	0.1354
374.00	7.600	1.100	0.1443
375.00	7.354	1.133	0.1541
376.00	7.107	1.156	0.1628
377.00	6.861	1.172	0.1709
378.00	6.615	1.178	0.1782
379.00	6.371	1.177	0.1848
380.00	6.136	1.168	0.1903
381.00	5.911	1.153	0.1950
382.00	5.694	1.132	0.1988
383.00	5.486	1.106	0.2016

 $T_g =$

Temperature (°C)	E' (GPa)	E'' (GPa)	Tan Delta
384.00	5.290	1.077	0.2037
385.00	5.106	1.047	0.2050
386.00	4.930	1.014	0.2057
<u>387.00</u>	<u>4.764</u>	<u>0.9810</u>	<u>0.2059</u>
388.00	4.608	0.9482	0.2058
389.00	4.461	0.9153	0.2052
390.00	4.323	0.8837	0.2044
391.00	4.194	0.8537	0.2035
392.00	4.069	0.8244	0.2026
393.00	3.954	0.7973	0.2016
394.00	3.843	0.7716	0.2000
395.00	3.737	0.7473	0.1992
396.00	3.637	0.7244	0.1988
397.00	3.542	0.7042	0.1985
398.00	3.452	0.6853	0.1978
399.00	3.365	0.6654	0.1976
400.00	3.282	0.6486	0.1976
401.00	3.201	0.6325	0.1976
402.00	3.124	0.6173	0.1976
403.00	3.050	0.6034	0.1978
404.00	2.980	0.5902	0.1981
405.00	2.912	0.5778	0.1984
406.00	2.846	0.5650	0.1985
407.00	2.784	0.5535	0.1988
408.00	2.754	0.5476	0.1988
409.00	2.737	0.5442	0.1990
410.00	2.684	0.5342	0.1991
411.00	2.631	0.5239	0.1992
412.00	2.580	0.5139	0.1991
413.00	2.532	0.5040	0.1988
414.00	2.486	0.4942	0.1985
415.00	2.442	0.4847	0.1981
416.00	2.400	0.4753	0.1981
417.00	2.360	0.4664	0.1976
418.00	2.323	0.4577	0.1970
419.00	2.289	0.4491	0.1962
420.00	2.256	0.4408	0.1953
421.00	2.225	0.4326	0.1944
422.00	2.195	0.4245	0.1934
423.00	2.169	0.4169	0.1922
424.00	2.144	0.4094	0.1909
425.00	2.120	0.4020	0.1896
426.00	2.095	0.3952	0.1882
427.00	2.080	0.3885	0.1866
428.00	2.062	0.3820	0.1853
429.00	2.046	0.3757	0.1836
430.00	2.032	0.3699	0.1820
431.00	2.020	0.3646	0.1804
432.00	2.010	0.3593	0.1788
433.00	2.002	0.3542	0.1770
434.00	1.995	0.3494	0.1751
435.00	1.990	0.3448	0.1732
436.00	1.988	0.3406	0.1713
437.00	1.988	0.3369	0.1693

DMA V4.1A

01/18/96 16:03:53

Temperature (°C)	E' (GPa)	E" (GPa)	Tan Delta
438.00	1.989	0.3332	0.1673
439.00	1.992	0.3296	0.1652
440.00	1.998	0.3264	0.1634
441.00	2.006	0.3233	0.1612
442.00	2.014	0.3202	0.1593
443.00	2.027	0.3176	0.1587
444.00	2.041	0.3154	0.1548
445.00	2.056	0.3129	0.1522

Sample: CINCINNATI TESTING LAB
Size: 2.1300 mg
Method: THERM COND HI TEMP
Comment: ISO @ 316°C

DSC

F110: RUN006.02
Operator: GALASKA
Run Date: 13-Mar-96 10:28

03/13/96 14:51:27

General Analysis

File: RUN006.04 Run Date: 13-Mar-96 14:13
 Program: General v4.1C Run Number: 33

DuPont 2100 Thermal Analysis -- DSC

Sample: CINCINNATI TESTING LAB
 Size: 2.1300 mg
 Cell Constant: 1.0000
 Operator: GALASKA
 Method: THERM COND HI TEMP
 Comment: ISO @ 316°C

Time min	Heat Flow mW	Auxiliary Signal mV	Temperature °C
0.00	-216.9	1.861	281.45
1.00	-221.1	1.997	298.21
2.00	-223.6	2.121	306.85
3.00	-225.4	2.233	312.03
4.00	-226.5	2.345	315.02
5.00	-227.2	2.451	316.17
6.00	-227.8	2.557	316.49
7.00	-228.3	2.660	316.51
8.00	-228.7	2.764	316.47
9.00	-229.0	2.867	316.43
10.00	-229.3	2.968	316.40
11.00	-229.5	3.067	316.39
12.00	-229.5	3.164	316.38
13.00	-229.7	3.257	316.37
14.00	-229.9	3.350	316.36
15.00	-230.1	3.438	316.34
16.00	-230.1	3.524	316.33
17.00	-230.2	3.611	316.34
18.00	-230.4	3.695	316.34
19.00	-230.5	3.777	316.34
20.00	-230.6	3.857	316.33
21.00	-230.6	3.933	316.32
22.00	-230.7	4.008	316.31
23.00	-230.7	4.081	316.29
24.00	-230.7	4.153	316.25
25.00	-230.7	4.223	316.24
26.00	-230.8	4.290	316.26
27.00	-230.8	4.356	316.28
28.00	-230.9	4.421	316.28
29.00	-230.9		
30.00			
31.00			

THERMAL CONDUCTIVITY OF POLYMERS BY DSC

Mary L. Galaska, Anil K. Sircar, and Richard P. Chartoff
Center for Basic and Applied Polymer Research
University of Dayton, Dayton, OH 45469-0131

ABSTRACT

Differential Scanning Calorimetry (DSC) is commonly used to measure the heat flow in and out of a sample as a function of time and temperature. The rate at which heat travels through a sample, its thermal conductivity, is an important processing property. Thermal conductivities of most polymers are between 0.1 and 2.0 W/mK [2] depending on the molecular weight and crosslinking. A highly crystalline polymer will have a greater conductivity than the equivalent amorphous material and thermal conductivity will vary with degree of crystallinity.

In this paper, a method for determining the thermal conductivity of polymeric materials through a simple modification of the TA 910 DSC analyzer will be described. An external chromel-alumel thermocouple (Type K), covered by a copper heat sink, is used to record the temperature at the top of the test specimen (T_2). Heat is supplied by the DSC unit to hold the sample isothermally at the desired test temperature (T_1). The temperature gradient ($T_1 - T_2$) along with the cylindrical sample dimensions is used in the Fourier heat flow equation to calculate the thermal conductivity of the material with respect to a standard.

$$K_s = K_r \times \frac{mW_s}{mW_r} \times \frac{L_s}{L_r} \times \frac{D^2_r}{D^2_s} \times \frac{\Delta T_r}{\Delta T_s}$$

where,

K = thermal conductivity, W/mK

mW = Heat Flow, mW

L = specimen length, mm

D = specimen diameter, mm

ΔT = temperature differential ($T_1 - T_2$) ($^{\circ}$ C)

r = reference

s = sample

APPARATUS

The auxiliary mV signal (signal B) is imported into the TA2100 controller from the DSC 910 cell base by using an external Type K thermocouple with a cold junction. This mV output signal was calibrated and found to be very accurate in determining the temperature. Heat is generated by the DSC unit, travels through the specimen to the external thermocouple, which is set in copper. A large copper heat sink with a hole for the thermocouple sits on a steel spacer with two windows, then is closed off by a steel cover and convection shield. The whole unit is then covered by an open-top glass cover. A transite cover with a hole lined up with the DSC sample platform is placed just above the DSC cell to reduce the convection heat losses. See Figure 1.

Figure 1. Diagram of DSC cell modification. 1. external thermocouple, 2. copper heat sink, 3. steel spacer, 4. transite cover, 5. sample, 6. DSC sample platform.

EXPERIMENTAL PROCEDURE

With the TA 2100 Controller on the Signal Control screen, the signal B (mV) was zeroed with the external thermocouple in the ice bath. The heat flow signal A (mW) was zeroed when a stable reading was obtained at room temperature. A silicone lubricant was used to ensure better contact between the external thermocouple, the sample, and the DSC cell. The sample was put in place through the window. The thermocouple was introduced into the copper heat sink and locked in place with its bottom touching the sample. The window was closed and the glass cover placed over the unit. The DSC was then heated to 25°C and held isothermally for 12 minutes recording the signals A (mW) and B (mV). Cylindrical samples of Pyrex 7740, vulcanized natural rubber, LDPE, HDPE and a photoresin (Ciby-Geigy cibatool 5081.1) were tested. At least six measurements of each sample were made to obtain a reasonable average. The DSC was cooled to room temperature in between each run.

SAMPLE PREPARATION

Six different materials were tested with this method. These include: 1. Pyrex 7740 glass, 2. photopolymer 5081.1, 3. low density polyethylene, 4. high density polyethylene, 5. polystyrene, 6. a natural rubber reference compound as used by Sircar and Wells [1]. The Pyrex 7740 samples were cut from a 6mm rod and machined to give flat parallel ends. The natural rubber reference compound (100 NR-SMR5, 3.0 sulfur, 5.0 zinc oxide, 0.5 stearic acid, 1.0 phenyl- β - napthylamine, 3.0 pine tar, 0.75 MBT) was mixed on a 6" x 12" roll mill then cured for 80 minutes at 275°F. This compound was found to be stable and give reproducible results at 25°C as reported by Sircar and Wells [1]. Samples of this material were prepared in a mold with a cylindrical cavity of 6.26 mm. The length could be varied depending on the amount of material placed in the hole. The material was compressed and cured to form cylinders. Two samples with lengths of 14.84 and 13.90 mm were tested. The data from these two samples was used to calculate the experimental thermal conductivity reference point at 25°C. The literature value for this reference material was taken as 0.151W/mK [1]. The thermal conductivity of the natural rubber samples was also calculated at the higher temperatures using the 25°C data as the reference.

The LDPE, HDPE and polystyrene samples were also prepared in this mold at an oven temperature of 350°F. Samples with lengths of 12.90, 13.94 and 11.37 mm respectively were tested.

The photopolymer sample was prepared by using a 1" section of a 5 mm glass tube as a mold for containing the liquid. The bottom was plugged with a butyl rubber and the tube was positioned vertically on a flat surface. It was filled with the photoresin and placed in a vacuum oven for about 15 minutes at room temperature to remove dissolved gasses. The sample was then exposed to a UV light for 2 hours, rotating 1/4 turn every half hour. When the sample was completely cured, the glass tube was carefully broken to recover the sample. The sample ends were sanded until they were flat and parallel with no voids. A cylindrical sample with a length of 13.32 mm and a diameter of 5.06 was used for this study.

RESULTS

This method was found to give acceptable values of thermal conductivity for the polymers tested as listed in Table 1. The values cited are an average of six measurements for each sample. The experimental data for the Pyrex 7740 and the polystyrene samples agreed favorably with the literature values to within 2%. However, the comparison of the experimental and literature values of the polyethylene samples was not as close. This difference could be due to a number of reasons including the samples' thermal history, its crystallinity, or to small undetectable voids in the test specimen.

The thermal conductivity of the natural rubber reference sample agreed with the value cited by Sircar and Wells [1]. A literature value was not available for the photopolymer sample. The thermal conductivity of the rubber compound and the photopolymer sample decreased slightly with increasing temperature as seen in Figure 2.

TABLE 1

Sample (length, mm)	Temperature (°C)	Thermal Conductivity (W/mK)	Literature Value (W/mK)
Natural Rubber (d = 5.75mm) (l = 13.90mm)	25 40 60 80	0.145 0.116 0.106 0.101	0.151 [1]
Natural Rubber (d = 5.75mm) (l = 14.84mm)	25 40 60 80	0.153 0.112 0.107 0.102	0.151 [1]
Photopolymer 5081.1 (d = 5.06mm) (l = 13.32mm)	25 40 60 80	0.222 0.204 0.193 0.188	n/a
HDPE (d = 5.71mm) (l = 13.94mm)	25	0.59	0.46 to 0.50 [4]
LDPE (d = 5.71mm) (l = 12.90mm)	25	0.49	0.33 to 0.38 [4]
Polystyrene (d = 5.96mm) (l = 11.37mm)	25	0.14	0.14 [2]
Pyrex 7740 (d = 5.95mm) (l = 12.10mm)	30 40 60 70 80 100	1.075 1.117 1.140 1.168 1.180 1.202	1.101 [5] 1.116 1.145 1.159 1.174 1.203

CONCLUSIONS

This modified DSC method is an easy and quick way to determine thermal conductivity of polymeric compounds. It also has the advantage of using small samples and takes only minutes for each determination. However, it is recommended to make at least six measurements on each sample at each temperature of interest to obtain a more accurate average value for the thermal conductivity. It was also found that the room temperature should be maintained at a constant temperature to get more consistent values at lower temperatures.

REFERENCES

1. Sircar, A. K., Wells, J. L., "Thermal Conductivity of Elastomer Vulcanizates by Differential Scanning Calorimetry", Rubber Chemistry and Technology, Vol. 54, No. 1, 194, (1982).
2. Marcus, Sanford M., Blaine, Roger L., "Thermal Conductivity of Polymers, Glasses and Ceramics by Modulated DSC", NATA Proceedings, 102, (Sept., 1993).
3. Callister, William D. Jr., Materials Science and Engineering - An Introduction, 2nd ed.; Wiley, New York, Ch.20, (1991).
4. Polymer Handbook, 1st Edition, ed. J. Brandrup and E. H. Immergut, Interscience, N.Y., (1966).
5. National Standard Reference Data Series - National Bureau of Standards, (8 Nov, 1966).

Figure 2. Thermal Conductivity verses Temperature of natural rubber and photopolymer samples.

REPORT DOCUMENTATION PAGE			Form Approved OMB No. 0704-0188
<p>Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503.</p>			
1. AGENCY USE ONLY (Leave blank)	2. REPORT DATE	3. REPORT TYPE AND DATES COVERED	
	November 1997	Final Contractor Report	
4. TITLE AND SUBTITLE		5. FUNDING NUMBERS	
Low Cost Manufacturing Approach of High Temperature PMC Components		WU-523-21-13-00 NAS3-27420	
6. AUTHOR(S)			
Kevin Kannmacher			
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES)		8. PERFORMING ORGANIZATION REPORT NUMBER	
Allison Advanced Development Company P.O. Box 7162 Indianapolis, Indiana 46206-7162		E-10962	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)		10. SPONSORING/MONITORING AGENCY REPORT NUMBER	
National Aeronautics and Space Administration Lewis Research Center Cleveland, Ohio 44135-3191		NASA CR-97-206225	
11. SUPPLEMENTARY NOTES			
Project Manager, James K. Sutter, Materials Division, NASA Lewis Research Center, organization code 5150, (216) 433-3226.			
12a. DISTRIBUTION/AVAILABILITY STATEMENT		12b. DISTRIBUTION CODE	
Unclassified - Unlimited Subject Category: 24		Distribution: Nonstandard	
This publication is available from the NASA Center for AeroSpace Information, (301) 621-0390.			
13. ABSTRACT (Maximum 200 words)			
<p>The overall objective is to develop a satisfactory sheet molding compound (SMC) of a high temperature polyimide, such as PMR-11-50, VCAP-75, or NB2-76, and to develop compression molding processing parameters for a random, chopped fiber, high temperature, sheet molding compound that will be more affordable than the traditional hand lay-up fabrication methods. Compression molding will reduce manufacturing costs of composites by: (1) minimizing the conventional machining required after fabrication due to the use of full 360° matched tooling, (2) reducing fabrication time by minimizing the intensive hand lay-up operations associated with individual ply fabrication techniques, such as ply orientation and ply count, and (3) possibly reducing component mold time by advanced B-staging prior to molding. This program is an integral part of Allison's T406/AE engine family's growth plan, which will utilize technologies developed under NASA's Sub-sonic Transport (AST) programs, UHPTET initiatives, and internally through Allison's IR&D projects. Allison is aggressively pursuing this next generation of engines, with both commercial and military applications, by reducing the overall weight of the engine through the incorporation of advanced, lightweight, high temperature materials, such as polymer matrix composites. This infusion of new materials into the engine is also a major factor in reducing engine cost because it permits the use of physically smaller structural components to achieve the same thrust levels as the generation that it replaced. A lighter, more efficient propulsion system translates to a substantial cost and weight savings to an airframe's structure.</p>			
14. SUBJECT TERMS			15. NUMBER OF PAGES
Polymides; Graphite fiber; Composites; PMR-II-50			85
			16. PRICE CODE
			A05
17. SECURITY CLASSIFICATION OF REPORT	18. SECURITY CLASSIFICATION OF THIS PAGE	19. SECURITY CLASSIFICATION OF ABSTRACT	20. LIMITATION OF ABSTRACT
Unclassified	Unclassified	Unclassified	